U.S. DEPARTMENT OF COMMERCE/ National Oceanic and Atmospheric Administration OFFICE OF THE FEDERAL COORDINATOR FOR METEOROLOGICAL SERVICES AND SUPPORTING RESEARCH FEDERAL METEOROLOGICAL HANDBOOK NO. 11 # DOPPLER RADAR METEOROLOGICAL OBSERVATIONS PART B DOPPLER RADAR THEORY AND METEOROLOGY FCM-H11B-2005 Washington, DC December 2005 #### THE FEDERAL COMMITTEE FOR METEOROLOGICAL SERVICES AND SUPPORTING RESEARCH (FCMSSR) VADM CONRAD C. LAUTENBACHER, JR., USN (RET.) Chairman, Department of Commerce DR. SHARON HAYS (Acting) Office of Science and Technology Policy DR. RAYMOND MOTHA Department of Agriculture BRIG GEN DAVID L. JOHNSON, USAF (RET.) Department of Commerce MR. ALAN SHAFFER Department of Defense DR. ARISTIDES PATRINOS Department of Energy DR. MAUREEN MCCARTHY Science and Technology Directorate Department of Homeland Security DR. MICHAEL SOUKUP Department of the Interior MR. RALPH BRAIBANTI Department of State MR. RANDOLPH LYON Office of Management and Budget MR. CHARLES E. KEEGAN Department of Transportation MR. DAVID MAURSTAD (Acting) Federal Emergency Management Agency Department of Homeland Security DR. MARY L. CLEAVE National Aeronautics and Space Administration DR. MARGARET S. LEINEN National Science Foundation MR. PAUL MISENCIK National Transportation Safety Board MR. JAMES WIGGINS U.S. Nuclear Regulatory Commission DR. LAWRENCE REITER **Environmental Protection Agency** MR. SAMUEL P. WILLIAMSON Federal Coordinator MR. JAMES B. HARRISON, Executive Secretary Office of the Federal Coordinator for Meteorological Services and Supporting Research #### THE INTERDEPARTMENTAL COMMITTEE FOR METEOROLOGICAL SERVICES AND SUPPORTING RESEARCH (ICMSSR) MR. SAMUEL P. WILLIAMSON, Chairman Federal Coordinator MR. THOMAS PUTERBAUGH Department of Agriculture MR. JOHN E. JONES, JR. Department of Commerce MR. ROBERT WINOKUR, USN (Acting) United States Navy Department of Defense BRIG GEN THOMAS E. STICKFORD, USAF United States Air Force Department of Defense MR. RICKEY PETTY Department of Energy MR. CHRISTOPHER DOYLE Science and Technology Directorate Department of Homeland Security MR. JOHN VIMONT Department of the Interior MS. REGINA MCELROY Federal Highway Administration Department of Transportation MS. LISA BEE Federal Aviation Administration Department of Transportation DR. JONATHAN M. BERKSON United States Coast Guard Department of Homeland Security MR. JEFFREY MACLURE Department of State DR. S. T. RAO **Environmental Protection Agency** MR. JOHN GAMBEL Federal Emergency Management Agency Department of Homeland Security DR. RAMESH KAKAR National Aeronautics and Space Administration DR. JARVIS MOYERS National Science Foundation MR. DONALD E. EICK National Transportation Safety Board MS. LETA A. BROWN U.S. Nuclear Regulatory Commission MS. ANDREA PETRO Office of Management and Budget MR. JAMES B. HARRISON, Executive Secretary Office of the Federal Coordinator for Meteorological Services and Supporting Research # FEDERAL COORDINATOR FOR METEOROLOGICAL SERVICES AND SUPPORTING RESEARCH # DOPPLER RADAR METEOROLOGICAL OBSERVATIONS FEDERAL METEOROLOGICAL HANDBOOK NO. 11 DECEMBER 2005 PART B DOPPLER RADAR THEORY AND METEOROLOGY FCM-H11B-2005 Washington, DC #### **PREFACE** The Federal Coordinator for Meteorological Services and Supporting Research has the responsibility to maintain and publish Federal Meteorological Handbooks. This series of documents provides standards and procedures to facilitate the efficient collection, sharing, and use of meteorological information by agencies of the federal government and private industry. The original Federal Meteorological Handbook, Number 11 (FMH-11), DOPPLER RADAR METEOROLOGICAL OBSERVATIONS, was prepared and published under the auspices of the Office of the Federal Coordinator for Meteorological Services and Supporting Research (OFCM) at the request of the Next Generation Weather Radar (NEXRAD) Program Council and in coordination with the federal agencies that are represented on the Interdepartmental Committee for Meteorological Services and Supporting Research. The purpose of FMH-11 is to standardize, insofar as practical, the operation of the Weather Surveillance Radar-1988, Doppler (WSR-88D) systems and the procedures used by personnel of the Departments of Commerce, Defense, and Transportation. By approving publication of this handbook, those agencies have agreed to operate their WSR-88D systems accordingly. Some flexibility under certain meteorological, siting, or mission circumstances is permitted to enhance the quality and utility of some WSR-88D products. The revision process is dependent on the evolution of WSR-88D subsystems software and products. Part A has been revised to ensure it provides users current operations guidance. Parts B, C, and D are being revised in a separate effort principally through the guidance of the Radar Operations Center (ROC). All revisions are coordinated among the NEXRAD triagencies (Department of Commerce (DoC), Department of Defense (DoD), and Department of Transportation (DoT)); thus, they possess the same authority as the initial edition of FMH-11. The agencies shall review the documents at least annually. The goal is to review and update (as necessary) the handbooks as part of every WSR-88D software build release. Suggestions for modifications and additions shall be forwarded through the appropriate channels in each agency for consideration, and issuance, if appropriate. Changes will be issued as a total update of each chapter of the handbook. The handbook updates will be issued in electronic format and made available on the OFCM home page (http://www.ofcm.gov). Readers can make copies of the handbook without a request for approval from the OFCM. A summary of changes made during updates will be annotated in the preface of each part. Each major part of the FMH-11 is designed to stand alone, except where cross references avoid voluminous redundancy. In all, FMH-11 has four parts: Part A - System Concepts, Responsibilities, and Procedures (December 2005) Part B - Doppler Radar Theory and Meteorology (December 2005) Part C - WSR-88D Products and Algorithms (February 1991) Part D - WSR-88D Unit Description and Operational Applications (April 1992) Part B brings together in one document most of the theory required to understand how the WSR-88D acquires and processes the Doppler radar signal. It presents mathematical formulations of the physical processes and laws, explains how the Doppler technology "sees" various meteorological and hydrological events, and explores the strengths and problems in data acquisition with a Doppler radar. It then addresses aspects of radar meteorology regarding recognition of velocity patterns and applications of Doppler radar to storm events. #### **Summary of Changes:** This version of Part B updates and replaces the original document, published in June, 1990. This version updates the document as of Radar Product Generator Build 6 (released in September 2004) and provides updated information related to large-scale precipitation weather systems and individual thunderstorms and attendant phenomena. The section related to hurricanes has been deleted, but may be updated and included in a future version. Samuel P. Williamson Federal Coordinator for Meteorological Services and Supporting Research #### FEDERAL METEOROLOGICAL HANDBOOK NO. 11 DOPPLER RADAR METEOROLOGICAL OBSERVATIONS PART B DOPPLER RADAR THEORY AND METEOROLOGY #### **TABLE OF CONTENTS** | | | | Page | |--------------|-----------------------------------|--|---------------------------| | PREFACE | | | ii | | TABLE OF CO | ONTENT | ΓS | iv | | LIST OF FIGU | JRES | | viii | | LIST OF TAB | LES | | xi | | LIST OF SYM | BOLS | | xii | | CHAPTER 1. | INTRO
1.1
1.2
1.3 | DDUCTION Background Purpose and Scope Organization and Content | 1-1
1-1
1-1 | | | 1.3.1
1.3.2
1.3.3 | Doppler Meteorological Radar Fundamentals
Radar Meteorology
Appendices | 1-1
1-2
1-2 | | CHAPTER 2. | INTRO
2.1
2.2
2.3
2.4 | DDUCTION TO THE WSR-88D General Basic Unit Description WSR-88D Radar Characteristics Fundamental Concepts of Doppler Radar | 2-1
2-1
2-2
2-6 | | | 2.4.1
2.4.2
2.4.3 | Doppler Frequency
Range-Velocity Ambiguity
Velocity Measurement | 2-6
2-7
2-9 | | CHAPTER 3. | DATA
3.1
3.2
3.3
3.4 | ACQUISITION CONSIDERATIONS Introduction Temporal and Spatial Sampling Data Recovery by Ground Clutter Suppression Propagation Considerations | 3-1
3-1
3-9
3-13 | | | 3.4.1
3.4.2 | Standard Propagation Anomalous Propagation | 3-17
3-22 | | | | | Page | |------------|-------|---|------| | | 3.5 | Signal Attenuation | 3-25 | | | 3.5.1 | Atmospheric Attenuation | 3-25 | | | 3.5.2 | Rainfall Attenuation | 3-25 | | | 3.5.3 | Lack of Beam Filling | 3-28 | | | 3.6 | Data Contamination by Antenna Sidelobe Signal | 3-28 | | CHAPTER 4. | WSR- | 88D FUNCTIONAL OVERVIEW | | | | 4.1 | Introduction | 4-1 | | | 4.2 | Simplified Radar System | 4-1 | | | 4.3 | Radar Data Acquisition | 4-1 | | | 4.3.1 | Basic Radar | 4-4 | | | 4.3.2 | Signal Processors | 4-4 | | | 4.3.3 | Post Processing | 4-5 | | | 4.3.4 | Operational Scenario | 4-6 | | | 4.3.5 | Base Data Summary | 4-9 | | | 4.4 | Radar Product Generator | 4-12 | | | 4.4.1 | Interactive Control | 4-12 | | | 4.4.2 | Meteorological Analysis Products | 4-12 | | | 4.5 | User Display Systems | 4-13 | | CHAPTER 5. | ESTIN | MATION OF PRECIPITATION BY RADAR | | | | 5.1 | Introduction | 5-1 | | | 5.2 | Physical Principals of the Measurement Process | 5-1 | | | 5.2.1 | Particle Size Distributions | 5-1 | | | 5.2.2 | Radar Reflectivity Factor | 5-2 | | | 5.2.3 | Reflectivity-Precipitation Relationship | 5-4 | | | 5.3 | Error Sources in Radar Measurements | 5-4 | | | 5.3.1 | Estimating Equivalent Radar Reflectivity Factor | 5-4 | | | 5.3.2 | Variations in the Z-R Relationship | 5-5 | | | 5.3.3 | Time and Space Averaging | 5-10 | | | 5.3.4 | Below Beam Effects | 5-10 | | | 5.3.5 | Effects of the Vertical Reflectivity Profile | 5-12 | | | 5.4 | Adjustment of Radar-Derived Precipitation Estimates | 5-12 | | | 5.4.1 | Adjustments Using Radar Parameters Alone | 5-12 | | | 5.4.2 | Adjustment with Rain Gauges | 5-13 | | | 5.4.3 | Adjustments with Other Data | 5-14 | | | | | Page | |------------|--|---|------------| | | 5.5 | Concluding Remarks | 5-14 | | CHAPTER 6. | INTE | RPRETATION OF DOPPLER VELOCITY PATTERNS | | | | 6.1 | Introduction | 6-1 | | | 6.2 | Patterns Due to Vertical Variations of the Wind | 6-1 | | | 6.3 | Quantitative Measurements of Vertical Profiles of the Horizontal Wind | 6-6 | | | 6.4 | Patterns Associated With Convective Storms | 6-9 | | | 6.5 | Concluding Remarks | 6-19 | | CHAPTER 7. | MORI
SYST | PHOLOGY OF LARGE-SCALE PRECIPITATING WEATHER EMS | | | | 7.1 | Introduction | 7-1 | | | 7.1.1 | Stratiform Rain and Snow | 7-1 | | | 7.1.2 | Bright Band | 7-2 | | | 7.2 | Mesoscale Convective Systems | 7-5 | | | 7.3 | Squall Lines and Mesoscale Convective Systems | 7-7 | | | 7.4 | Storm Development on Airmass Boundaries | 7-19 | | CHAPTER 8. | MORPHOLOGY OF INDIVIDUAL THUNDERSTORMS AND ATTENDANT PHENOMENA | | | | | 8.1 | Thunderstorm Cells and Their Evolution | 8-1 | | | 8.2 | Types of Thunderstorms | 8-7 | | | 8.3 | Environment Factors Governing Storm Type | 8-12 | | | 8.4 | Storm Motion | 8-15 | | | 8.5 | Radar Reflectivity Structure of Thunderstorms | 8-17 | | | 8.5.1 | Weak Echo Regions | 8-17 | | | 8.5.2 | Ordinary Multicellular or Unicellular Storms in Weak Shear | 8-19 | | | 8.5.3 | Ordinary Multicellular Storms in Moderate to Strong Shear | 8-19 | | | 8.5.4 | Isolated Supercell Storms | 8-23 | | | 8.5.5 | High Precipitation (HP) Supercell Storms | 8-27 | | | 8.5.6 | Low Precipitation (LP) Supercell Storms | 8-28 | | | 8.5.7 | Squall Lines and Mesoscale Convective Systems (MCSs) | 8-28 | | | 8.5.8 | Transformation from One Type of Storm to Another | 8-32 | | | 8.5.9 | Additional Information | 8-32 | | APPENDIX A | | SICS OF METEOROLOGICAL RADARS | A 1 | | | A.1 | Detection of Precipitation | A-1 | | | A.2
A.3 | Doppler Effect Statistics of the Raindrop Array | A-6
A-9 | | | A.4 | Return Power, Velocity, and Spectrum Width Estimation | A-13 | | APPENDIX B | : POIN | UT TARGETS AND CLEAR AIR RETURNS | B-1 | | | | Page | |-------------|----------------------------|------| | APPENDIX C: | ACRONYMS AND ABBREVIATIONS | C-1 | | APPENDIX D: | GLOSSARY | D-1 | ## LIST OF FIGURES | Figure | | Page | |--------------|--|------------| | 2-1.
2-2. | Reflectivity Detection Capability of the WSR-88D
Example of Sampling a Signal | 2-5
2-8 | | 2-3. | Unambiguous Range-Velocity Relationship for the WSR-88D | 2-10 | | 2-4. | Velocity Sampling | 2-12 | | 2-5. | Standard Deviation of the Mean Velocity Estimate | 2-15 | | 3-1a. | Autocorrelation of Reflectivity with Time | 3-2 | | 3-1b. | Autocorrelation of Mean Radial Velocity with Time | 3-3 | | 3-2. | Meteorological Field Spatial Scale Amplitude Weighting Function | 3-5 | | 3-3. | Sampling and Cutoff Scale Length | 3-6 | | 3-4. | Cumulative Probability for Convective Storms | 3-8 | | 3-5. | Histograms of Velocity for Three Tornadic Storms | 3-10 | | 3-6. | Standard Deviations of the Velocity Estimates and Ground Clutter Suppression | 3-11 | | 3-7. | Simple Conceptual Model of Legacy Clutter Filter | 3-12 | | 3-8. | Minimum Usable Velocity Due to Suppressor Rejection | 3-14 | | 3-9. | Bias of the Velocity Estimate Due to Clutter or Clutter Residue Signal | 3-15 | | 3-10. | Bias of Reflectivity Estimate Due to Suppressor Rejection as Related to Spectrum Width | 3-16 | | 3-11. | Beam Propagation Path Due to Refraction | 3-18 | | 3-12. | Range-Radar Beam Altitude Nomogram | 3-20 | | 3-13. | Range Error | 3-21 | | 3-14. | Meteorological Conditions Likely to Result in Anomalous Propagation | 3-23 | | 3-15. | WSR-88D Signal Attenuation by the ICAO Standard Atmosphere | 3-26 | | 3-16. | Attenuation of a 10 cm Signal by Rainfall | 3-27 | | 3-17. | Deviation in Apparent Range Dependency of Z_e Due to Lack of Radar Beam Filling | 3-29 | | 3-18. | Typical Antenna Pattern for the WSR-88D and Worst Case Sidelobe Envelope | 3-30 | | 3-19. | Reflectivity Difference and Angle Subtended Necessary for Signal Contamination through Sidelobe Coupling | 3-32 | | 4-1. | Functional Configuration of the WSR-88D Unit | 4-2 | | 4-2. | Block Diagram of the RDA | 4-3 | | 4-3. | Range Unfolding/Obscuration Pictorial | 4-7 | | 4-4. | Velocity Dealiasing Pictorial | 4-8 | | 5-1. | Plots of Z-R Relationships Illustrate the Variability of Various Forms of Precipitation | 5-8 | | 5-2. | Mean Absolute Percent Difference Between Rainfall Estimates Based on Z-R Relationships | 5-9 | | 5-3. | Mean Absolute Percent Difference Between Rainfall Estimates Based on Sampling | 5-11 | | Figure | | Page | |---------------|--|--------------| | 6-1. | Environmental Wind | 6-2 | | 6-2. | Variety of Doppler Velocity Displays | 6-4 | | 6-3. | Frontal Discontinuity | 6-7 | | 6-4. | Wind Measurements Using the VAD Technique | 6-8 | | 6-5. | Horizontal Axisymmetric Flow Fields | 6-10 | | 6-6. | Combined Rankine Velocity Profile | 6-11 | | 6-7. | Axisymmetric Mesocyclone Signature | 6-13 | | 6-8. | Axisymmetric Divergence Signature | 6-14 | | 6-9. | Distortion of Doppler Velocity Patterns Due to Proximity of Storm to Radar | 6-15 | | 6-10. | Combinations of Axisymmetric Rotation and Convergence/Divergence | 6-17 | | 6-11. | Tornadic Vortex Signature within Mesocyclone Signature | 6-18 | | 7-1. | Precipitation Band Along a Cold Front Within an ETC | 7-3 | | 7-2. | Bright Band | 7-4 | | 7-3. | Schematic of Mesoscale Convective Weather Systems Classification | 7-6 | | 7-4. | Conceptual Model of a Squall-Line System | 7-8 | | 7-5. | A Schematic of Mesoscale Convective System Archtypes | 7-9 | | 7-6 . | Line Echo Wave Pattern | 7-13 | | 7-7. | Conceptual Bow Echo Evolution | 7-15 | | 7-8. | Conceptual Bow Echo Model | 7-16 | | 7-9 . | Reflectivity Image of a Bow Echo | 7-18 | | 7-10. | Schematic Diagram of a Distinctive Bow Echo | 7-20 | | 7-11. | Base Reflectivity Product with a Cold Front | 7-21 | | 7-12. | VAD Wind Profile | 7-23 | | 8-1. | Ordinary Cell | 8-2 | | 8-2a. | Doppler Radar Display of a Supercell at a Low Elevation | 8-4 | | 8-2b. | Schematic Plan View of an Isolated Classic Supercell Storm near the Surface | 8-5 | | 8-2c. | Vertical View of Typical Classic (Supercell) Tornado-Producing Cumulonimbus | 8-6 | | 8-3. | Browning's Classification of Thunderstorm Types | 8-8 | | 8-4a. | Display of a Multicell Storm (4-panel) | 8-9 | | 8-4b. | Display of a Multicell Storm (Vertical Cross Section) | 8-10 | | 8-5. | Display of a Squall Line at Low Elevation Angle | 8-11 | | 8-6. | Surface to 6 km Wind Difference Versus CAPE | 8-13 | | 8-7. | Conceptual Storm Motion Diagram | 8-16 | | 8-8. | Schematic Diagrams Illustrating Bounded and Unbounded Weak Echo Regions | 8-18 | | 8-9. | Schematic Horizontal and Vertical Radar Sections for an Ordinary Multicell Storm | 8-20 | | 8-10. | Reflectivity Imagery of Supercell Storms | 8-22 | | 8-11a. | | 8-24 | | 8-11b. | <u> </u> | 8-25 | | 8-11c. | . | 8-26 | | 8-12. | A Variety of Documented HP Supercell Reflectivity Configurations | 8-29 | | 8-13.
8-14 | Radar Chronology of an LP Storm Top View of an LP Supercell | 8-30
8-31 | | 0-14 | TOD VIEW OF ALL P. SUDEICEH | 0-11 | | Figure | | Page | |--------|--|------| | A-1. | Schematic for Radar Detection of a Distributed Target | A-2 | | A-2. | Radar Cross Section of a Metallic Sphere | A-4 | | A-3. | Reflectivity Detection Capability of the WSR-88D | A-7 | | A-4. | Unambiguous Range-Velocity Relationship for the WSR-88D | A-10 | | A-5. | Theoretical Spectrum Width Versus Range for the WSR-88D | A-14 | | A-6. | Standard Deviation of the Mean Velocity Estimate | A-19 | | A-7. | Standard Deviation of the Spectrum Width Estimate | A-21 | | B-1. | Typical Point Target Detection Capability of the WSR-88D | B-2 | ## LIST OF TABLES | <u>Table</u> | | <u>Page</u> | |--------------|--|--------------| | 2-1. | WSR-88D Radar Characteristics | 2-3 | | 3-1.
3-2. | Temporal and Spatial Sampling
Height Based on Exponential Minus Height Based on 4/3 Earth Curvature | 3-4
3-19 | | 4-1.
4-2. | Representative Fast Scan Sequence
Base Data Characteristics | 4-10
4-11 | | 7-1. | Average Echo Intensity Change (dB) Due to Physical Factors Above and Below the Bright Band | 7-2 | ## LIST OF SYMBOLS | A
A _e | Signal Amplitude
Effective Aperture Area of the Antenna | |---|---| | b | Gain Constant | | c | Speed of Light = $3 \times 10^8 \text{ m s}^{-1}$ | | dB
D
D _e | Decibel Drop Size Diameter of an Equivalent Volume Spherical Raindrop | | $\begin{array}{c} f \\ f_d \\ f_n \\ f_s \end{array}$ | Frequency Doppler Frequency Nyquist Frequency Sampling Frequency | | G | Gain | | $\begin{array}{c} h \\ h_s \end{array}$ | Height
Surface Height | | I | Inphase Component of the Complex Signal | | k
k·a
K
K _p | Multiplicative Factor Determined by Refraction Index Profile
Equivalent Earth's Radius
Complex Index of Refraction
Two-Way Attenuation | | L | Loss Factor | | M | Modified Index of Refraction; Mass Liquid Water Content | | $\begin{array}{c} n \\ N \\ N_o \end{array}$ | Index of Refraction Refractivity = $(n-1) \times 10^6$ Number Density (Number of Particles Per Unit Volume) | | P P _i P _r P _t | Pressure Incident Power Density Echo (Return) Power Peak Transmitted Power | | Q | Quadrature Phase Component of the Complex Signal | Radius a - r Range to Target - r_a Unambiguous Range - r_c Core Radius - R Rainfall Rate - S Signal Power - t Time - T Air Temperature, [°]Kelvin - U Gating Function - v Velocity - v_a Unambiguous Velocity - v_d Doppler Velocity - v_h Average Horizontal Wind Velocity Around the Scanning Circle at Height h - v_m Measured Velocity - v_r Radial Component of Velocity - v_t Terminal Fall Velocity for Precipitation Particles - v_T True Velocity - v_x Maximum Velocity - V Voltage - W Spectrum Width - Z Reflectivity - Z_e Equivalent (Effective) Radar Reflectivity Factor - α Antenna Rotation Rate - β Azimuth Angle Measured from the Upwind Direction - Δ_{θ} Angular Sampling Interval - Δ_{ϕ} Angular Increment - ε Partial Pressure of Water Vapor, Millibars; Dielectric Constant - η Target Backscattering Cross Section Per Unit Volume - θ Angular Distance from Beam Axis - $\theta_{\rm e}$ Equivalent Angular Distance from Beam Axis - $\theta_{\rm m}$ Measured Angular Distance from Beam Axis - $\theta_{\rm T}$ True Angular Distance from Beam Axis | θ_2 | Two-way Antenna 3dB Beam Width | |---|--| | θ_{3dB} | Antenna Horizontal Half-Power Beam Width | | λ | Radar Wavelength | | ρ | Vapor Pressure | | $\sigma_{\!\scriptscriptstyle m b}$ | Target Backscattering Cross Section | | ${\sigma_{\!\scriptscriptstyle extbf{d}}}^2$ | Variance Due to Drop Size Distribution | | $\sigma_{\! m do}$ | Standard Deviation of Drop Terminal Velocities | | $\sigma_{ m f}$ | Frequency Standard Deviation | | $\sigma_{\! m r}^{2}$ | Variance Due to Antenna Motion | | $\sigma_{\!s}^{2}$ | Variance Due to Wind Shear | | $\sigma_{ m t}$ | Time Standard Deviation | | $\sigma_{\! m t}^{2}$ | Variance Due to Turbulence | | $\sigma_{\!\scriptscriptstyle m v}$ | Standard Deviation of the Velocity Spectrum | | τ | Pulse Width (Duration) | | ϕ | Vertical Distance from Beam Axis | | $\phi_{ m e}$ | Elevation Angle | | $\phi_{ m 3dB}$ | Antenna Vertical Half-Power Beam Signal | | Ψ | Initial Phase of Transmitter Signal | Angular Velocity ω